

Wake Up To What Matters!
Joy is an inside job. How to create happier,

 more productive workplaces and people.

“I have been a member of MDRT for 29 years and
have seen some of the best speakers in the world.
None has ever received 3 standing ovations like
Amanda Gore.”

 President, Million Dollar Round Table

Why Book Amanda Gore?
As a Keynote speaker with over 25 years experience,
organizations and individuals hire Amanda to help people
reconnect to what really matters – the energy and emotional
layers that really drive performance, innovation,
relationships, engagement and creativity in business and life.

If you want better leadership, team performance, customer
service, sales or bottom line, Amanda can help. Her
presentations will focus on:

• How to change people’s behaviors.

• How to create environments in which people can be
the best they can be.

• How to help people believe in themselves.

Presented in an entertaining way that has the whole group
interacting and involved Amanda Gore will create an
experience and skill base that changes the whole group
dynamics of your conference and that people will remember
and talk about for years.

But don’t just believe us… Read what her
clients say:

“Serving as emcee for a 7,000 attendee international
simulcast event, Amanda stole the show. Her enthusiasm
radiated through the live audience and had people dancing in
the aisles even in broadcast locations several states away!
Fun, engaging and with a solid message, you can’t help but
LOVE Amanda!”
David Lewis, 2013 Refresh Leadership Simulcast

“Amanda Gore single-handedly turned around the climate of
our school district in a matter of three hours! She is an
awesome, highly energetic speaker, and I recommend her
without hesitation“
Andy Parker – High School Principal, 2013

“…my personal thank you for the impact you have had on my
development as a leader and for the seed you have helped
me plant to inspire general managers and owners to
success.”
Global Head Focused Service, Hilton Hotels

FAST FACTS
YouTube Channel Visits: Over 1,000,000 views

Number of Years Speaking:
30 years (to over 500,000 people)

Largest Group Size: 15,000 people

Smallest Group Size: 12 people

Average Presentations Annually: Aus + USA - 60

World Wide Presentations: 20+ countries

Books Written: 5

Education: Bachelor Physiotherapy and Major in
Psychology

Awards
2009 - Keynote Presenter Award for Excellence:
National Speakers Association of Australia
2009 - Speaker Hall of Fame: National Speakers
Association
2009 - Voted one of the hottest 25 speakers in
the USA by Speakers Magazine
2007 - Meeting Professionals International
Favorite Speaker

Amanda Gore
www.amandagore.com

http://www.youtube.com/user/amandagoretv
http://www.amandagore.com/

FAST FACTS
Areas of Expertise:

• Leadership (personal, professional)

• Change

• Relationships (sales, customer service)

• Resilience

• Attitude

• Emotional intelligence

• Stress/Balance

• Connection/Communication

• Joy at Work

• What Really Matters

Why Amanda is so popular as a Keynote
Speaker:

• Amanda changes cultures, behaviors and
attitudes.

• She is a Guaranteed success (money back
guarantee!)

• She’ll make any event planner or
coordinator look awesome!

• Amanda entertains, connects people and
creates an amazing experience for your
audience or participants.

• Amanda is a reliable professional with
impeccable integrity.

• She researches 2 months each year to
keep her materials up to date and
relevant.

Who is Amanda Gore?
As a communications and performance expert, Amanda
believes success in business is always about feelings – the the
way we feel about a product, organization or person
influences how we behave and informs our decisions about
how we spend, or who we conduct business with.

Taking the stance that business has been paralyzed by its
own over-analysis, her presentations break down the
barriers that separate people in an invigorating, action-
packed ride towards self-discovery and ultimately, real and
lasting change.

She demonstrates how people can re-connect to the energy
and emotional layers that really drive performance,
innovation, relationships, engagement and creativity in their
business and personal life utilizing positive psychology,
epigenetics and emotional intelligence.

....and all this very intelligent sounding stuff means basically
that:

People who are happy at work are 31% more productive, sell
37% more and are three times more creative. They make
better team players, handle change more effectively,
become more positive and are much more engaged.

Amanda makes your audiences happier - for a long time and
gives them strategies that work on how to stay happier!

She based herself in the US for eight years during which time
she was voted as one of the top three speakers by leading
speakers’ bureaus and inducted into the US Speakers Hall of
Fame.

Amanda is engaged by some of the world’s biggest
corporations to help business leaders achieve results by
getting people engaged in, enthusiastic about and aligned
with corporate goals and vision.

In between delivering an average of 60 presentations in
Australia and the US every year Amanda has written five
books, produced several DVD and audio visual training
programs and has accumulated over 1 million views on her
You Tube channel.

“Amanda is a wow of wows of speakers. She’s enchanting, captivating, brilliantly funny, tenderly charming,

heartfelt, genuine, sincere and poignantly authentic and yet she delivers a powerful message that we each want and

need to hear. She’s unforgettable with her innovative audience involvement techniques..that will give you skills to

take home, tell others and start using immediately to better your life, your relationships, your future and finances.”

Mark Victor Hansen, Co-author of the Chicken Soup for the Soul series.

Testimonials

“When Amanda Gore was suggested as a speaker for our sales meeting, I had serious doubts. What could a woman with
a physiotherapy background do with a male-dominated, demoralized, fragmented capital equipment sales team coming
off a bruising competitive year?... We’ve used every type of speaker in the past, from star athletes to big-name
motivational speakers. Inch for inch, pound for pound and dollar for dollar, Amanda Gore was the best speaking
investment we ever made!”
 - CEO, Hobart Kitchen

“Amanda Gore was an inspiring, uplifting, informative delight that our members were discussing the entire remainder of
the meeting. I cannot impress upon you enough how well she was received. Amanda’s presentation was the most
audience - inspiring performance we have ever witnessed. I would extend my highest recommendation to Amanda
Gore.”
- Executive Director, Aluminum Extruders Council

“Meeting planners have to ask themselves if the speaker that they are looking to hire is worth what they paid. I am here
to tell any meeting planner who wants to know, the answer is YES. Amanda is worth every penny and about $60,000
more! I have hired speakers who charge $40,000 and more and they did not leave the audience with a fraction of what
Amanda did."
 - Business and Professional Women USA

“You made such a difference. I spent most of this week out visiting the branches. Wow - it’s catching on! Everyone is
using the tools you gave them. I make financial decisions every day about how to use our budget wisely. You were the
best investment we have made yet. We will earn ‘dividends’ for a long time.”
- VP Wells Fargo Bank

“Amanda Gore is without question the best investment our organization has made in the last few years, and her message
helped connect all attendees with the vision of our hospital. She has an inherent ability to reach a wide variety of people,
and this has had a profound impact on the culture of our hospital. We literally had employees wanting to attend her
session on all three available days, as many of them said that Amanda’s session was the best thing they had ever
attended.”
- SSM Health Care

“Amanda Gore brings a level of energy, enthusiasm, humor, and intelligence far above the conventional 'motivational
speaker' you may be seeking for your next meeting. If you want to make your meeting memorable, and I do mean
memorable (attendees are still talking about her presentation and message), and send people home on a high note,
Amanda is the speaker for you.”
- American Association of Diabetes Educators

“I was lucky enough to experience Amanda at a conference I attended back in
1989 when I first started working in the media industry more than 20 years ago.
She blew me away and since then has been one of the most memorable
speakers I have seen to date (and yes i have seen a lot!). When I was charged
with finding a keynote speaker for the Media Sales Summit I knew I had to track
her down. And that I did. The group were a tough, cynical bunch, feeling a bit
jaded with the plethora of conferences on at the time. I watched her shine as
she brought them back to what really mattered, JOY. We had so much fun and
through it learnt more about life and what it really is all about. Thank you
Amanda as always you are a much needed STAR in this ever changing world of
ours. With Gratitude.”
- Marcia Raheb, THINK SAY DO Corporate Training

See Amanda’s profile on Linked in to read her latest recommendations

More Testimonials below
Next: Amanda’s Topics

http://www.linkedin.com/in/amandalgore

Amanda’s Topics

What Really Matters at Work?
Learning how to change attitudes, behaviors and perceptions (Part 1)

This presentation is about changing our perceptions which transforms how we behave and feel. Full of laughter,
interaction, symbols and specific strategies to improve 2 key areas of emotional intelligence – self knowledge and self
management – it makes people feel good about themselves and transforms their thinking and attitudes. It talks about
why joy is the next competitive advantage! They will learn to:

• Understand the importance of the connection between leadership, sales, service, and relationships.
• How to celebrate, motivate and encourage – how to acknowledge themselves and recognize others.
• How to deal with stress and change.
• Manage beliefs which determine performance.
• Laugh more and rediscover joy.

Discover the Link Between Feelings and Success
How making others feel good will make you a better leader (Part 2)

In this presentation, Amanda teaches people how to bring out the best in others and make them feel good. People
always remember how you made them feel. Working with the latest science from positive psychology and epigenetics,
people learn how to:

• Motivate and encourage others
• Be authentic, humble and work collaboratively
• Program themselves for excellence
• Unlock the secrets and power of non-verbal communication
• Build strong, lasting relationships and
• Have a positive spirit – not just a positive attitude!

The Spirit of Leadership
How to inspire creativity and engage your team (Part 3)

If you want to change an organization, you have to lead with a Change of Heart - a Change of Spirit. The spirit in which
we do anything determines the outcome, whether positive or negative. People are no longer a company's most
important asset; the spirit in which they do things is! People with a positive spirit are inspired, motivated, excited
about what they do, and create strong, lasting relationships. Once our hearts are engaged in what we are doing, and we
see what we do as fulfilling work - not just as a job, then how we work is transformed. This purpose/spirit driven
culture is the culture of the future. The new generations are demanding it, baby boomers are seeking it, and everyone
wants it! This keynote radically affects the group dynamics - it breaks down barriers so that learning, networking and
connection continue not only during the meeting, but for the long term. This session is full of techniques that will help
leaders:

 Bring out people's positive spirits.

 Inspire people to change or handle any business challenge creatively.

 Motivate people to be their best and create collaborative teams.

“I’m just sorry I waited so long to book
you for a meeting. Only once in a rare
while does a speaker come along who
actually affects change from their 90
minutes on stage. “
McDonalds

Amanda’s Topics

Managing Change
How to Bust Stress, eradicate fear and build morale (Part 4)

Change and stress go hand in hand. Learning about how the brain actually can and does change (neuroplasticity); that
adults learn more quickly than children; and that our brains need change to stay vibrant and alert transforms the way
people perceive change. This means instead of being a stressor - change can be welcomed as an opportunity to grow and
develop - and live, fully alive, longer! This is a fun session designed to:

 Address the current tough economic climate.

 Help people put things in perspective.

 Help people refocus on what’s important.

 Ways people can reduce stress.

What Makes Relationships Work at Work
How to bridge the gender gap (or Brain Sex!) (Part 5)

Yes, men and women are from different planets, but a slight shift in perception is all it takes to have them understanding,
appreciating and admiring each other for unique talents. Relationships are like living breathing organisms and they need
nurturing, watering and care. In this session find out what the other person wants and needs, and how to nurture. It's
very funny - and VERY useful for life and work! This session can be related to sales, customer service, negotiating, call
centers, business relationships, or personal relationships and can focus on gender differences or not!
Amanda teaches:

 Specific ways to communicate with the opposite sex.

 Practical tools that will help avoid conflict and build trust.

Amanda’s Topics

Workshops or Breakout Options
Any of the above keynotes can be extended or combined and made into workshops.

You Can't Change a Customer's Attitude, but You Can Change Yours.

Traditional sales courses focus on communication styles and techniques that are still important ….but everyone knows
them. Teach your team the latest subtle verbal and non verbal techniques to create partnerships - not just relationships-
with your clients or customers. Partnerships are the next level to aspire towards - while everyone else is just working on
relationships, you can be focused on creating true long term partnerships!

There are many secrets to enhancing rapport, connection and delivering unpalatable messages without destroying
relationship as well as building ongoing loyalty with customers or clients. All relate to our ability to communicate and
connect. This session explores how to find out what our clients really want , at much deeper levels than before which
then allows us to serve their real needs better than our competitors - and with more flexibility, options and choices.

The Neuroscience of Leadership

Neuroscience is the scientific study of the nervous system which doesn't sound relevant to leadership - but as leaders
and team members are humans, our nervous systems control pretty much everything in our bodies, so linking the two is
important!

A leaders job is three fold:

1. to change people's behavior (and yes, neuroscience shows us it's possible)
2. to create an environment in which people can be the best they can be (lined to the nervous system which affects

performance, creativity, innovation and happiness)
3. to help people believe in themselves

We might think the nervous system is just the brain - but the heart and stomach have millions of 'brain' cells (neurons) in
them - so you 'think' and feel with your heart and gut as well! And all leadership - or sales or customer service or team
work or culture - is based on feelings. How you feel about yourself ...and how you make others feel.

This session blends latest findings in neuroscience, epigenetics, emotional intelligence, positive psychology and some
common sense in a really funny way - we promise you will laugh! But wait , there's more, it is full of relevant information
and skills that will help you be a better leader - whether that role is part of your title or not!

“Our evaluation tool rates a speaker on a 1-5 scale with 5

being excellent. Your total was 4.95, the highest of any of our

previous speakers. Several people changed your score to a 10

or added many pluses next to the scores of 5! The comments

were reflective of the impact you had on our staff. Adjectives

such as ‘awesome’, ‘excellent’ and ‘the best’ were

interspersed with full comments like ‘best speaker yet – have

her back’!”

Roper St Francis Health Care

Why what Amanda Gore talks about matters

When people’s hearts and minds are engaged they are a lot more productive:
I once consulted to a pillow making factory. After the Ash Wednesday fires, the owner offered to open the factory on a
Saturday and donate the supplies if any of the staff wanted to donate their time. They made more pillows on that day
than at any other time in the history of the company! Because they perceived that their work had purpose and meaning,
they felt good about what they were doing; they were contributing to something worthwhile.

People are 43% more productive if they are engaged ς Hay Group

When someone really understands they behave differently:
Consider this scenario from Stephen Covey’s “7 Habits of Highly Effective People”: a woman is sitting in a train. A man
with 2 small children comes in. The children are going wild, running about and making a lot of noise. The woman,
annoyed that her peace is disturbed, perceives and judges the man as inconsiderate and selfish, not caring what impact
his children have on other people. Accordingly, she looks disapprovingly at the children and glares at the man. A few
moments later, a passenger, noticing this reaction, leans over to the woman and whispers, ‘He has just come from the
hospital where his wife died.’ In a heartbeat, this previously angry woman is filled with compassion and starts to play
with the children, she smiles at the man and talks gently to them. She feels differently and so behaves differently.

We don’t realize how our mood affects everyone at work:
A boss bursts out of his office, his face red with anger; he storms across the office to the bathroom and slams the door
behind him. Immediately, every person is on red alert. They have no idea what has happened but- they feel worried. For
the next four hours, people are unfocused and productivity is appalling as everyone is wondering if they will have jobs
tomorrow; if the company is in trouble - or worse, if they are in trouble. Finally, someone has the courage to ask him
what is wrong. He, still angry, bursts forth with a tirade on the people repairing his Porsche car and how they are
charging him $800. For four hours, 20 people were in a state of dread based on the perception that something was
seriously wrong - in a heartbeat they were stressed. When they heard his ‘reality’, they relaxed and started to work
effectively again - right here, right now!

Employee engagement, collaboration and customer service is about feelings:
How we perceive and feel about our CEO and company determines what pride - and confidence - we have in the
company. How we perceive and feel about our boss and vice versa is critical for employee engagement. How we perceive
and feel about our colleagues impacts on collaborative teamwork and innovation. Positive perceptions of and feelings
about our customers transforms our relationships with them - and the companies reputation. How people perceive and
feel about change is based on how it is introduced to them.

Your performance is determined by your perceptions:
Perceptions really do matter. Your mood matters. How you see, hear and interpret the world around you determines
your beliefs, attitude, level of engagement, performance and behavior. Your performance - at home and at work - is
determined by your perceptions.

Feelings really matter at work:
We will do business with people we like (a feeling); we will do our best when we feel cared for and that someone is
interested in our growth and development. When we feel good, we do our best work. Do your people feel their jobs are
secure; do they love what they do, feel that their bosses care, excited about what they do because it makes a difference
and that they are learning and developing?

If not, it’s time to change their perceptions - and how they feel - by inviting Amanda Gore to
speak at your event!

Why Joy is the new competitive advantage

“The results of over 200 scientific studies on nearly 275,000 people - found that happiness leads to success in nearly every
domain of our lives, including marriage, health, friendship, community involvement, creativity and in particular, our jobs,
careers and business. Data abounds and shows that happy workers have higher levels of productivity, produce higher
sales, perform better in leadership positions and receive higher performance ratings and higher pay, they also enjoy more
job security and are less likely to take sick days, to quit or become burned out.” From The Happiness Advantage by
Shawn Anchor, who studied this at Harvard Business School.

A healthy, joyful, profitable corporation is a living, organically emerging organism. All the parts need to be connected,
communicating and treating each other with reverence and respect. It needs to be connected to, and communicating
with it’s customers and partners in business. In the current financial economy, a transformation is needed in the way
companies operate.

Social responsibility is another way to say CEOs and leaders must find the corporate heart and connect to it – and
make sure that all parts of the company, customer and community are connected to that heart - where the joy is
created - and results follow.

A Leaders’ job is to:

1. Change people’s behaviors
2. Create an environment in which people can be the best they can be
3. Help people to believe in themselves and their own abilities

Whenever I ask an audience ’’What is the number one thing that people want in life?”; without exception, the vast
majority answer ‘happiness’! Happiness is only one component of joy, which is what people really want - and need!

Joy consists of 12 pillars or building blocks: Gratitude is the foundation; compassion and grace, hope, reverence,
generosity- giving and receiving, forgiveness, energy and vitality, listening, laughter, love, cheerful enthusiasm and
equanimity are the others.

Most of these pillars are now being shown in the field of positive psychology to be important components
for healthy teams, productivity, performance, creativity and a healthy bottom line. They are critical
leadership skills that can be learned and developed.

Being happy at work has also been found to create environments where colleagues collaborate better, spend more time
volunteering, receive better supervision evaluations, are more highly rated by customers, are better decision makers,
and exhibit less work turnover.

There is a big difference between joy and fun. Joy is much deeper and comes from a sense of serving and gives people
far more fulfillment than just have ‘fun’ or a ‘good time’ that has no purpose or meaning.

We all want to enjoy what we do, to feel energized by it, to learn, develop, grow and feel we are making a difference.
Gen X and Y will walk if they don’t feel it, while the rest grow disengaged.

Corporate joy is not the common language of the corporate world – but it is the new competitive advantage. Some of
these values are appearing in organizations that are transforming themselves to meet current challenges – but
employees are often cynical. Progressive leaders in the USA and Australia have begun writing about these issues and how
important they are for change; and neuroscience is showing us that our brains can and need to change – they are not
hardwired and inflexible.

The decision to change can be exciting and rewarding – but the rewards need to come early and often with celebration of
achievements as soon as they happen. That inspires us to keep going.

More Testimonials

 “As co-creator of the Conscious Club we have had some of the world's great orators grace our stage. Amanda Gore is
easily one of the most talented and charismatic speakers I've seen. She is truly captivating and delivers a profound
message that is marries leading edge scientific research, comic genius and crowd participation like you've not
encountered before. I can't recommend her talents highly enough. Amanda is a national treasure!”
- Gary Gorrow, The Conscious Club

“I have worked with Amanda twice to have her speak at my Women in Technology conferences. She always gets the
audiences laughing and yet she delivers an important messages that make you more aware around
interactions/communications both professionally and personally. She is a real pleasure to work with and graciously spent
time with our audience after our event and I would highly recommend her as a speaker at any event!”
-Luanne Tierney, Juniper Networks

“Pure passion! Talk about an individual who gets her audience involved from the moment she arrives on stage! We have
had her at our organizations convention two times now and people are still talking about her! This firecracker has unique
ability to transfer passion to her audience and touches them at their core. She ignites enthusiasm within a group that you
could cut with a knife. The message she delivers is not only thought provoking, it is action oriented and one that will be
carried forward far into the future. Now that is IMPACT!”
-Stacy Stack, Director Of Training at Express Employment Professionals

“Amanda Gore, you are an inspiration! Verosol has never had a sales conference like this one. Despite all of the laughs,
and metaphors, your messages were very clear and hard hitting. Success in business is strongly influenced by people and
how they interact together. Amanda, your session set the scene for one of the most successful conferences we have ever
had. Thank you so much.”
- Managing Director, Verosol (Aust) Pty Ltd

“Yes, it's sometimes tough measuring ROI on attitude and behavior. Please feel free to have any client call me and I'll be
glad to talk with them regarding the impact that you had on us. There are many things that we still embrace of yours.
Our employees seemed to (and continue to) take life a bit easier, not stress so much and enjoy their jobs.”
- Travis Credit Union

“Amanda Gore is SENSATIONAL ….. Watching her wave her wand of magic across the whole conference room… positively
igniting an energy of laughter and happiness is nothing short of miraculous. Amanda is the consummate professional –
you absolutely know her presentation will be the show stopper for the event! And she is…. Every single time!”
-Carole Gregson Conference Business Manager

“Amanda’s session lifted the mood and left attendees energized to a point that they were literally singing and dancing in
the aisles. We were greatly impressed by Amanda’s preparation and the effort she put in to understanding our business
in order to adapt her presentation to suit our audience.”
 - CEO Hotondo Homes

"You rocked our world, Amanda. No one has ever had such a deep, lasting impact on our lives. You've given us a timeless
gift.".
-Nexstar

“Audiences who heard Amanda more than 2 years ago..still talk about her and use principles from her presentations.”
- Sonic Corporation

“Thank you for enabling a team building event to culminate in a group of people who were just beginning to warm up to
one another, walking out of the room really caring for each other.”
- Director Organizational Development, GlaxoSmithKlein

Former Clients

American Automobile Association
American Academy of Cosmetic Dentistry
American Association Critical Care Nurses
American Chemistry Council
American Council of Engineering Companies
Direct Selling Association
American Association of Orthodontists
American Society for Healthcare Risk Management
American Society of Association Executives
Meeting Professionals International
American Staffing Association
National Association Of Federal Credit Unions
National Paint and Coating Association
National Association of Realtors
Department of Education and Training
Air Transportation Association
Australian Association of Career Councilors
Australian coal Association
Australian Farm Management Society
Australian Tire Dealers Association
Australian Institute of Pharmacy Management
Australian Society of CPAs
Australian Human Resources Institute
Australian Veterinary Association
Missouri Bankers Association
National Alcohol Beverage Control Group
Association of Crafts and Creative Arts
Michigan Municipal Risk Management Authority
Oklahoma Restaurant Association
International Facilities Management Association
International Association for Exhibition Management
International Auto Body Congress and Expo
National Tour Association
Florida Manufactured Housing Association
Salon Association
National Cosmetology Association
Promotional Products Association International
Food Service Equipment Distributor Association
Western Association of Food Chains
University of Illinois Biennial Women’s Conference
Case Management Society of America
California Association of Community Managers
American Public Works Association
American Health Management Association
American Chemistry Council
Document Management Association
Employment Relocation Council
International Association of Assembly Managers
American Nursery and Landscape Association
International Association of Convention and Visitors

Accenture
AGSM
Alcon Ausralia
Arbonne
Allstate
Alcoa
ACPET
AT&T
AMP
Ameriprise
Australia Post
Auto One
Bankers Trust
Borders Books
Bear Creek
Beauticontrol
Burger King
Beaurepaires
Big 4 Holiday Parks
Blake Dawson Waldren
Century 21
Clinique
Coca Cola
Coldwell banker
Colgate Palmolive
Con Edison
Creative Memories
Dulux Australia
Deloitte
Davita
Entergy
Ernst and Young
Express Personnel
EDS
Exxon Mobil
Eyecare
Email Air
FedEx
Freedom Furniture
Genesys
General Motors
Glaxo Smith Klein
Grant Thornton
Howards Storage
Hearts on Fire
Hilton
L J Hookers
Hershey Foods
Hewlett Packard
Hotondo

Amanda has spoken to over 500,000 people with hundreds of clients
over 25 years - here are a few of the companies she has worked with.

Former Clients – cont.

American Physical Therapy Association
Society of Financial Service Professionals
School Principles Association
Photo Marketing Association
American Association of Medical Transportation
Rural Fire Services Association NSW
ICI Cropcare
IAMA
IPWEA
Kellogg
KPMG
Kraft Foods
Macdonalds
Marriott
Microsoft
MItre Ten
Million Dollar Round Table
Nike
New Zealand Insurance
Oracle
Optus
Pepsi
Pfizer Pharmaceuticals
Prudential
Qantas
Redkin
Rotary International
Railcorp Sigma
Sony
Shiseido
Scentscy
Silpada Designs
Thrifty
Travelscene
Tech pacific
Triad Hospitals
USANA
Visa
Verizon
Virgin Cosmetics
Westpac
Wells Fargo
Yum International
Young Presidents Association
Yokohama Tyre Australia
Verosol
Carlton United Breweries
Institute of Surveyors
IAG
Origin
Optus

AADA - car dealers
AAPM - practice managers
Auto One
ACPET
AMInstitute
Blackmores
BMW Finance
Broker Web NZ
Business Chicks
Bloomhill
CPA congress
Carlton United Breweries
CFO awards Fairfax
CA pacific
Crown Law
Canada Life
Dept Education Training and Arts
DETA Rockhampton
Datatel USA
Endeavour Awards - DETWR
Eyecare Plus
Genesys
Hotondo
Howards Storage
Health employers Assoc BC
Institute Public Works
Interdepartmental accounting Groups
Intimo Lingerie
Leagues club Association
Laing O’Rourke
Merck Sharpe Dome
Mortgage and Finance Association
NZIM
NSW Minerals council
National Employment Services
Queensland health
Railcorp
Sigma
NSW Surveyors Assocn
SOLGM NZ
Softskills
Travelscene
The Investors Club
Verosol
Westpac

Contact Amanda

For booking enquiries please see below

Phone USA: 214 4699764
Phone Australia: 0414282218 or 07 5326 1526
Skype: amanda.gore
Email: amanda@amandagore.com
Website: www.amandagore.com
Online Booking Form: www.amandagore.com/book-amanda/

To connect with Amanda

Watch Amanda in action on YouTube: www.youtube.com/amandagoretv

Find Amanda on Facebook: www.facebook.com/amandagore.speaker

Follow Amanda on Twitter: @amandagore_joy

Connect with Amanda on LinkedIn: www.linkedin.com/in/amandalgore

Share with Amanda on Pinterest: pinterest.com/amandagorejoy/boards/

Follow Amanda on Instagram: amandagorejoy

Join Amanda on Google+: Amanda Gore

mailto:amanda@amandagore.com
http://www.amandagore.com/
http://www.amandagore.com/book-amanda/
http://www.youtube.com/amandagoretv
http://www.facebook.com/amandagore.speaker
https://twitter.com/amandagore_joy
http://www.linkedin.com/in/amandalgore
http://pinterest.com/amandagorejoy/boards/
https://plus.google.com/u/3/104524472245664870518/posts

